Project/Mission Overview—Mission Context US National Research Council Report: "Earth Science and Applications from Space: National Imperatives for the next Decade and Beyond" SMAP is one of four missions recommended by the NRC Earth Science Decadal Survey for launch in the 2010–2013 time frame - On Feb 2, 2008, NASA announced that SMAP would be one of two new start missions initiated in FY08 - SMAP is a directed NASA mission with significant heritage from Hydros - Hydros risk-reduction performed during Phase A (instrument, spacecraft dynamics, science, ground system) Cancelled 2005 due to NASA budgetary constraints | Tier 1: 2010–2013 Launch | | |-------------------------------------|--| | Soil Moisture Active Passive (SMAP) | | | ICESAT II | | | DESDynl | | | CLARREO | | | Tier 2: 2013–2016 Launch | | | SWOT | | | HYSPIRI | | | ASCENDS | | | GEO-CAFE | | | ACE | | | Tier 3: 2016–2020 Launch | | | LIST | | | PATH | | | GRACE-II | | | SCLP | | | GACM | | | 3D-WINDS | | # Mission Science Objective #### Global mapping of Soil Moisture and Freeze/Thaw state to: - Understand processes that <u>link</u> the terrestrial water, energy & carbon cycles - Estimate global water and energy fluxes at the land surface - Quantify net carbon flux in boreal landscapes - Enhance weather and climate forecast skill - Develop improved flood prediction and drought monitoring capability # **Key Determinants of Land Evaporation** Latent heat flux (evaporation) *links* the water, energy, and carbon cycles at the surface. Lack of knowledge of soil moisture control on evaporation causes uncertainty in land surface and atmospheric models. SMAP surface soil moisture observations would reduce uncertainty in this key relationship globally. ### Flood Prediction and Drought Monitoring <u>Current</u>: Empirical Soil Moisture Indices Based on Rainfall and Air Temperature (By Counties >40 km and Climate Divisions >55 km) Future: SMAP Soil Moisture Observations at 10 km # Climate Change and Water Resources Impacts # Intergovernmental Panel on Climate Change (IPCC) AR4 climate model projections by region: Models agree on basic temperature response #### Change in Soil Moisture [%] Models disagree on whether there would be MORE or LESS water compared to today Li et al., (2007): Evaluation of IPCC AR4 soil moisture simulations for the second half of the twentieth century, *Journal of Geophysical Research*, 112. # Science Requirements | DS Objective | Application | Science Requirement | |---------------------------------------|--|---------------------| | Weather Forecast | Initialization of Numerical Weather Prediction (NWP) | Hydrometeorology | | Climate Prediction | Boundary and Initial Conditions for Seasonal Climate Prediction Models | Hudraalimatalagu | | | Testing Land Surface Models in General Circulation Models | Hydroclimatology | | Drought and
Agriculture Monitoring | Seasonal Precipitation Prediction | | | | Regional Drought Monitoring | Hydroclimatology | | | Crop Outlook | | | | River Forecast Model Initialization | - Hydrometeorology | | Flood Forecast | Flash Flood Guidance (FFG) | Trydrometeorology | | | NWP Initialization for Precipitation Forecast | | | Human Health | Seasonal Heat Stress Outlook | Hydroclimatology | | | Near-Term Air Temperature and Heat Stress Forecast | Hydrometeorology | | | Disease Vector Seasonal Outlook | Hydroclimatology | | | Disease Vector Near-Term Forecast (NWP) | Hydrometeorology | | Boreal Carbon | Freeze/Thaw Date | Freeze/Thaw State | | Regulirement | Hydro- Hydro-
Meteorology Climatology | Carbon | Baseline Mission | | Minimum Mission | | | |--------------|--|-----------|-------------------------|------------------|-----------------------|------------------|-----------------------| | | | | Carbon
Cycle | Soil
Moisture | Freeze/Thaw | Soil
Moisture | Freeze/
Thaw | | Resolution | 4–15 km | 50–100 km | 1–10 km | 10 km | 3 km | 10 km | 10 km | | Refresh Rate | 2–3 days | 3–4 days | 2–3 days ⁽¹⁾ | 3 days | 2 days ⁽¹⁾ | 3 days | 3 days ⁽¹⁾ | | Accuracy | 4–6% ** | 4–6%** | 80–70%* | 4%** | 80%* | 6%** | 70%* | ^{(*) %} classification accuracy (binary Freeze/Thaw) Mission Duration Requirement: 3 Years Baseline; 18 Months Minimum ^{(**) %} volumetric water content, 1-sigma ⁽¹⁾North of 45N latitude ### Sensing Depth Across µ-Wave Frequencies λ = Wavelengthn"=**Im**{Refractive Index}Power Attenuates as e^{-z/d} $$d = \frac{\lambda}{4 \cdot \pi \cdot n''}$$ | | SSM/I
19 GHz | Top <1 mm | |---------------------|-------------------|-----------| | Existing
Sensors | TMI 10 GHz | Top 1 mm | | | AMSR/MIS
6 GHz | Top 1 cm | | Future | SMAP
1.4 GHz | Top 5cm | #### Vegetation Opacity at μ-Wave Frequencies For Example: Signal Loss Over Short Vegetation Cover 100% Lost at 19 GHz (SSM/I) 95% Lost at 10 GHz (TMI) 75% Lost at 6 GHz (MIS/AMSR) 25% Lost at 1.4 GHz (SMAP) #### L-band Active/Passive Assessment - Soil moisture retrieval algorithms are derived from a long heritage of microwave modeling and field experiments - MacHydro'90, Monsoon'91, Washita'92, FIFE, HAPEX, SGP'97,'99, SMEX'02-'05 - Radiometer High accuracy (less influenced by roughness and vegetation) but coarser spatial resolution (40 km) - Radar High spatial resolution (1-3 km) but more sensitive to surface roughness and vegetation - Combined Radar-Radiometer product provides optimal blend of resolution and accuracy to meet science objectives - Algorithm approach has been demonstrated in Hydros risk-reduction; OSSE published (Crow et al., 2005); demonstration extended in SMAP Algorithm Testbed ### SMEX'02 PALS Relative Change Images #### Differences from June 25 (dry conditions) - Difference images show changes in sensor responses (ΔT_B and $\Delta \sigma^o$) due primarily to changes in moisture, but with some effects of vegetation growth - Spatial patterns and temporal changes are consistent between the radar and radiometer - Artificially degrading spatial resolution by a factor of two by linear averaging of ΔT_B (K) and Δs^o (dB) to 1600 m grid does not change the patterns of variability - ⇒ Effects of vegetation on radar and radiometer signatures are different, but temporal change patterns are similar – dominated by soil moisture # SMAP Measurement Approach #### Instruments: - > Radar: L-band (1.26 GHz) - High resolution, moderate accuracy soil moisture - Freeze/thaw state detection - SAR mode: 3 km resolution - Real-aperture mode: 30 x 6 km resolution - > Radiometer: L-band (1.4 GHz) - Moderate resolution, high accuracy soil moisture - 40 km resolution #### > Shared Antenna - 6-m diameter deployable mesh antenna - Conical scan at 14.6 rpm - Constant incidence angle: 40 degrees - □ 1000 km-wide swath - Swath and orbit enable 2-3 day revisit #### • Orbit: - Sun-synchronous, 6 am/pm orbit - > 670 km altitude #### Mission Operations: > 3-year baseline mission #### **Orbit and Data Collection** #### **Orbit Selection** - Key orbit drivers: - 2-3 day revisit time requirements - Minimize antenna size, impact to S/C design - Baseline orbit inclination: sunsynchronous (98 deg) at 6am/6pm. - Consistent dawn collection optimal for science, minimizes effect of Faraday rotation. - Minimizes impact on S/C design. - Orbit maintenance and knowledge requirements: - Altitude maintained to 1 km over mission - Altitude knowledge to 100 m, along/cross-track 1 km #### **Instrument Operations Concept** - Radiometer and low-res radar: Collected continuously 24/7 over the entire globe. - High-res radar data collected over land during AM portion of orbit. Collection pattern driven by coarse land-map on-board S/C. # **SMAP Science Data Products** | Data Product | Description | | | | |--------------|--|---|--|--| | L1B_S0_LoRes | Low Resolution Radar <i>σ</i> ° in Time Order | Global Mapping L-Band
Radar and Radiometer | | | | L1C_S0_HiRes | High Resolution Radar σ° , Gridded | | | | | L1B_TB | Radiometer T_B in Time Order | | | | | L1C_TB | Radiometer T_B , Gridded | | | | | L3_F/T_HiRes | Freeze/Thaw State on Earth Grid | | | | | L3_SM_HiRes | Radar Soil Moisture on Earth Grid (Internal Product) | High-Resolution and | | | | L3_SM_40km | Radiometer Soil Moisture on Earth Grid | Frequent-Revisit Science Data | | | | L3_SM_A/P | Radar/Radiometer Soil Moisture on Earth Grid | Science Data | | | | L4_F/T | Freeze/Thaw Model Assimilation on Earth Grid | Observations+Model | | | | L4_SM | Soil Moisture Model Assimilation on Earth Grid | Value Added Product | | | ### SMAP Synergy With L-Band Missions SMAP provides continuity for L-band measurements for ALOS, SMOS, and Aquarius: Multiyear data-sets enable new science on climate variability and analogues of climate change SMAP 1-3 km, 2-3 day global L-band multipolarization mapping data provide potential for multiple new microwave applications - Similar to MODIS value for optical/IR #### **Evolution of L-Band Remote Sensing** ### Summary - 1. A High Return (Both Science and Application) Earth Science Mission - 2. Design Matured With Hydros Heritage - 3. Now in Phase A as NASA Directed Mission (Start Phase B in May 2009) - 4. Measurement and Algorithms Matured With Many Airborne Experiments - 5. Mapping L-Band Radar Mapping Data Has Many More Applications #### Planned Mission Development Schedule Phase A start: September 2008SRR/MDR: February 2009 > SRR/IVIDR. February 2009 > PDR: January 2010 > CDR: December 2010 > Instrument Delivery April 2012 > Launch: March 2013